

Let’s go shopping

Do you know these words?

apples dictionary oranges
bananas eraser pen case
cake grapes pen
candies ice cream pizza
cheese magazine ruler
chocolate milk shoes
coffee newspaper tea
cola notebook tennis racket

You are A.
Fill in the blanks (write “is” or “are”). Ask the questions. Write the answers.

1. How much the newspaper ? $..................

2. How much the ruler ? $..................

3. How much the oranges ? $..................

4. How much the cola ? $..................

5. How much the pen ? $..................

6. How much the milk ? $..................

7. How much the shoes ? $..................

8. How much the pizza ? $..................

9. How much the cheese ? $..................

10. How much the bananas ? $..................

11. How much the tennis racket ? $..................

12. How much the pen case ? $..................

apples $5 coffee $8.50 ice cream $1.75

cake $13.50 dictionary $22 magazine $3.99

candies $4 eraser $2.15 notebook $5

chocolate $2.25 grapes $3.80 tea $4.80

http://eflclub.com

http://eflclub.com

Let’s go shopping

Do you know these words?

apples dictionary oranges
bananas eraser pen case
cake grapes pen
candies ice cream pizza
cheese magazine ruler
chocolate milk shoes
coffee newspaper tea
cola notebook tennis racket

You are B.
Fill in the blanks (write “is” or “are”). Ask the questions. Write the answers.

1. How much the cake ? $..................

2. How much the magazine ? $..................

3. How much the coffee ? $..................

4. How much the notebook ? $..................

5. How much the apples ? $..................

6. How much the chocolate ? $..................

7. How much the grapes ? $..................

8. How much the eraser ? $..................

9. How much the candies ? $..................

10. How much the ice cream ? $..................

11. How much the dictionary ? $..................

12. How much the tea ? $..................

bananas $3.50 newspaper $1.25 pizza $8.99

cheese $7 oranges $4.80 ruler $2.35

cola $1.89 pen case $3 shoes $45

milk $1.25 pen $1.99 racket $19.95

http://eflclub.com

http://eflclub.com

